

Australian Government

Department of the Environment, Water, Heritage and the Arts

ENVIRONMENT PROTECTION AND BIODIVERSITY CONSERVATION ACT 1999

Littoral Rainforest and Coastal Vine Thickets of Eastern Australia

A nationally threatened ecological community

POLICY STATEMENT 3.9

Littoral Rainforest and Coastal Vine Thickets of Eastern Australia

A nationally threatened ecological community

This brochure is designed to assist land managers, owners and occupiers to identify, assess and manage the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia, an ecological community listed under the Commonwealth *Environment Protection and Biodiversity Conservation Act 1999* (EPBC Act). The brochure is a companion document for the listing advice which can be found at the Australian Government's species profile and threats database (SPRAT). Please go to the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia profile in SPRAT: www.environment.gov.au/cgi-bin/sprat/public/publiclookupcommunities.pl

What is an ecological community?

An ecological community is a unique and naturally occurring group of plants and animals. Its presence and distribution is determined by environmental factors such as soil type, position in the landscape, climate and water availability. Species within such communities interact and depend on each other - for example, for food or shelter. Examples of communities listed under the EPBC Act include woodlands, grasslands, shrublands, forests, wetlands, ground springs and cave communities.

Together with threatened species, ecological communities are protected as one of several matters of National Environmental Significance under the EPBC Act. Threatened ecological communities can be listed as **Critically Endangered, Endangered** or **Vulnerable,** categories which reflect their decline and potential for extinction across their national extent. Protection through the EPBC Act is vital for some ecological communities because they often occur outside of conservation reserves.

Ptilinopus superbus, superb fruit dove. Listed Marine Species

Ecological communities provide a range of ecosystem services, including the natural management of water, air and soil nutrients, the reduction of erosion and salinity and the provision of carbon storage. In addition to providing vital connections for wildlife corridors and habitat refuge for many threatened plant and animal species, they also contribute to tourism, recreation and the productivity of our farmlands.

Littoral Rainforest pockets, South East Corner Bioregion.

What is the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia ecological community?

The Littoral Rainforest and Coastal Vine Thickets of Eastern Australia is a critically endangered ecological community listed under the Australian Government's EPBC Act. The ecological community provides habitat for over 70 threatened plants and animals and it provides an important buffer to coastal erosion and wind damage.

Littoral Rainforest and Coastal Vine Thickets of Eastern Australia typically occurs close to the coast from northern Queensland southwards to eastern Victoria and on offshore islands. It occurs as a series of naturally disjunct and localised stands, on a range of landforms which have been influenced by coastal processes including dunes and flats, headlands and sea-cliffs.

The appearance of this ecological community and its plant species can vary greatly depending on location, but it appears as a complex of rainforest and vine thickets. The vegetation generally is structurally diverse, with native trees, shrubs, vines and ground layers all potentially being present. The vegetation typically has a closed canopy.

- The Littoral Rainforest and Coastal Vine Thickets of Eastern Australia is a highly fragmented, critically endangered ecological community.
- Littoral Rainforest and Coastal Vine Thickets of Eastern Australia is relatively resilient and is still functional even after some disturbances (such as storm events and weed invasion).
- Setting aside this ecological community for long-term protection is encouraged for future generations to experience.
- Implementing favourable land use and management practices is encouraged at sites containing this ecological community.

Iluka World Heritage Area NSW. NSW North Coast Bioregion © Bill O'Donnell

How do I know if I am standing in a patch of the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia?

This guide is designed to help you determine if a native vegetation remnant could be part of the listed Littoral Rainforest and Coastal Vine Thickets of Eastern Australia ecological community. The *description* and *condition thresholds* of the ecological community in the listing advice are always the definitive source of information for identifying a nationally threatened ecological community and any mapped vegetation units should only be used as a guide. The description in the listing advice is summarised in the following pages.

A patch of the listed ecological community is defined as a discrete and continuous area that comprises the ecological community. It does not include substantial elements of other ecological communities, such as coastal scrublands and other drier types of forests. However, a patch of the listed ecological community may include small-scale disturbances, such as tracks or breaks that do not significantly alter its overall functionality, for instance the easy movement of wildlife or dispersal of plant spores and seeds.

Littoral rainforest patch in Sea Acres Nature Reserve, Port Macquarie, NSW. NSW North Coast Bioregion

If a native vegetation remnant meets ALL the criteria below, then you are likely to be standing in the nationally listed threatened ecological community.

Where should a rainforest patch be located?

- The ecological community occurs in the following bioregions identified in the Interim Biogeographic Regionalisation of Australia (IBRA): Cape York Peninsula (from Princess Charlotte Bay southwards), Wet Tropics, Central Mackay Coast, South Eastern Queensland, NSW North Coast, Sydney Basin and South East Corner. (See map on page 9).
- Patches of the ecological community typically occur within two kilometres of the east coast, or on offshore islands, or adjacent to a large body of salt water, such as an estuary, where they are subject to maritime influences.

• The ecological community occurs on coastal headlands, dunes, sea-cliffs or other places influenced by the sea.

What is the native vegetation like?

- The structure typically includes a closed canopy of trees, so when you are in the ecological community it often appears dark, but the canopy can be patchy when in exposed situations or after storm events. That is, at times the canopy may have temporary gaps, due to natural disturbance such as storm events or tree fall, allowing more light in the ecological community.
- Usually, several vegetation layers are present. The canopy protects less tolerant species underneath it from salt-laden winds. However, where there is extreme exposure to salt laden winds, these distinct layers demonstrate a height continuum. Moreover, wind sheared canopy can be present on the frontal section (closest to the sea).

Littoral rainforest at Mission Beach, QLD. Wet Tropics Bioregion

- The Littoral Rainforest and Coastal Vine Thickets of Eastern Australia typically has tall trees as part of the canopy, but not always. The height of the canopy plants varies depending on the degree of exposure and can range from one to 25 metres. Emergent trees may be present above the canopy, for example species from the genera *Araucaria* (Bunya and Hoop pines in the northern bioregions only), *Banksia* or *Eucalyptus*. The ground layer of the vegetation typically is sparse.
- There are a range of plant life forms including trees, shrubs, vines, herbs, ferns and epiphytes (plants that are supported by or grow on other plants). To the north, most plant species diversity is in the tree and shrub layers rather than in the lower layer. The opposite, where the ground layer is typically more diverse, generally occurs from the Sydney Basin Bioregion southwards.

- Plants with drought tolerant and succulent features are generally more common in littoral rainforest than in more inland rainforest types. Trunks often host lichens (but rarely mosses) and canopy stem sizes tend to be smaller compared to that in more inland rainforest. Ground ferns and epiphytes are lower in diversity in littoral rainforests compared to many other rainforest types. Feather palms, fan palms and large leaved epiphytes are generally rare.
- Plant species are mainly rainforest species and can be regionally predictable. However there may be considerable variation in the composition of individual stands of the listed community within any given bioregion. The number of different species that can be found in the ecological community declines the further south the ecological community is located. There are more than 500 species of plants that could be part of the ecological community. A list of typical species for each bioregion can be found on the SPRAT database. Go to the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia 'Details' link, then view 'Further Information': www.environment.gov.au/cgi-bin/sprat/public/ publiclookupcommunities.pl

What other condition criteria apply?

- The minimum patch size needs to be 0.1 hectares (1000 m2)
- The cover of transformer weed species is 70 per cent or less. Transformer weeds are highly invasive

taxa with the potential to seriously alter the structure and function of the ecological community. This threshold recognises the relative resilience and recoverability of the ecological community to invasion by weed species. A list of the transformer weeds for each bioregion may be found on the indicative bioregional plant Species Lists (found on SPRAT)

 Of the native plant species present in the patch, at least 25 per cent of these must occur on the indicative plant Species Lists for the associated bioregion of this ecological community (found on SPRAT)

OR

 At least 30 per cent of the canopy cover in the patch must be from one or more of the rainforest canopy species (either a tree or shrub) that are on the indicative bioregional plant Species Lists (found on SPRAT) excluding *Banksia* or *Eucalyptus* species.

If a patch is too degraded and does not meet the above criteria, then it will be excluded from the listed ecological community. However, managing areas to maintain and enhance remaining values is encouraged (please see the Threats, Impacts and Conservation Actions section on page 14 of this guide). If a patch is not listed because it's too degraded, suitable management may improve it to the point that it can be regarded as part of the listed ecological community.

Acmena smithii, lilly pilly. Sydney Basin Bioregion © M. Fagg ANBG

Some Key Species

The following photos show some of the key species of the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia. The following abbreviations indicate the IBRA Bioregion in which each species may be found: Cape York Penninsula = CYP, Wet tropics = WT, Central Mackay Coast = CMC, South East Queensland = SEQ, NSW North Coast = NNC, Sydney Basin = SB, South East Corner = SEC. (See distribution map on page 9 for IBRA Bioregion boundaries).

Micromelum minutum CYP, WT, CMC, SEQ

Eustrephus latifolius, wombat berry CMC, SEQ,SB, SEC

Stephania japonica subsp. discolour SEQ, SEC

Morinda jasminoides, jasmine morinda SEC

Eugenia reinwardtiana, beach cherry CYP, WT, CMC

Pandorea pandorana, wonga wonga vine SEQ, NNC, SEC

Pittosporum revolutum, rough-fruit pittosporum SEQ, NNC, SEC

Asplenium australasicum, birds nest fern SEC

Hibbertia scandens, snake vine WT, SEQ, NNC, SB, SEC

Smilax australis, barbed wire vine WT, CMC, SEQ, SB, SEC

Livistona australis, cabbage tree palm SB

Doodia aspera, prickly rasp fern SEC

Exception - Brigalow Belt North Bioregion

If the site is located in the Brigalow Belt North Bioregion and a patch of native vegetation fulfils the criteria above for Littoral Rainforest and Coastal Vine Thickets of Eastern Australia , then it is likely to be within the Queensland (QLD) Regional Ecosystem 11.2.3, Low notophyll to microphyll vine forest ("beach scrub") on sandy beach ridges, which is a component of the Semievergreen Vine Thickets of the Brigalow Belt (North and South) and Nandewar Bioregions ecological community. This ecological community was listed under the EPBC Act in 2001 and includes coastal vine forests within the Brigalow Belt Bioregion.

Further information on the Semi-evergreen Vine Thickets of the Brigalow Belt (North and South) and Nandewar Bioregions ecological community can be found in the SPRAT profile of that ecological community:

www.environment.gov.au/cgi-bin/sprat/public/ publiclookupcommunities.pl

The Environmental Protection Agency of Queensland has produced information on Regional Ecosystem 11.2.3 Low notophyll to microphyll vine forest ("beach scrub") on sandy beach ridges. This can be found at: www.epa.qld.gov.au/publications?id=2186

Where is the ecological community found?

The Littoral Rainforest and Coastal Vine Thickets of Eastern Australia ecological community is found on the east coast of Australia typically within two kilometres of the coast, or adjacent to a large body of salt water (such as an estuary), or on offshore islands. The ecological community is not associated with a particular soil type but is found on a variety of landforms, such as headlands and dunes.

The ecological community occurs from Princess Charlotte Bay, at the southern end of Cape York Peninsula in QLD to the Gippsland Lakes in Victoria as well as on offshore islands on the east coast. Warm temperate, sub-tropical and tropical climate zones may contain this ecological community. Other coastal rainforests occur further north but are not included in this ecological community.

The map on page 9 shows the areas along the east coast of Australia where the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia is likely to occur. The description and condition thresholds of the ecological community in the listing advice are always the definitive source of information for identifying a nationally threatened ecological community and any mapped vegetation units should only be used as a guide. Coastal areas in the Brigalow Belt North Bioregion do not contain the listed community (see the exception - Brigalow Belt North Bioregion).

State equivalents to the listed community?

The three states in which the listed ecological community occurs, QLD, New South Wales (NSW) and Victoria, classify plant communities in different ways. NSW and QLD have equivalent vegetation types for Littoral Rainforest and Coastal Vine Thickets of Eastern Australia and these are listed below. This list may enable land managers who are familiar with their own state's vegetation classification to identify whether the listed community is likely to occur at a particular site.

In QLD, the Regional Ecosystems that currently equate wholly to the ecological community are: 3.2.1a, 3.2.1b, 3.2.12, 3.2.13, 3.2.28, 3.2.29, 3.2.31, 3.2.11, 3.12.20, 7.2.1a-i, 7.2.2a-h, 7.2.5a, 7.2.6b, 7.11.3b, 7.12.11d, 8.2.2 and 12.2.2. A description for each of the Regional Ecosystems is found at:

www.epa.qld.gov.au/nature_conservation/ biodiversity/regional_ecosystems

 In NSW, the ecological community is protected under the Threatened Species Conservation Act 1995 as "Littoral Rainforest in the South East Corner, Sydney Basin and NSW North Coast Bioregions".

www.threatenedspecies.environment.nsw.gov.au/ tsprofile/pas_profile.aspx?id=10867

 In Victoria, the ecological community is known as Littoral Rainforest but is not described under the Ecological Vegetation Class and is not protected as a threatened ecological community under state legislation (as at January 2009).

The listing of Littoral Rainforest and Coastal Vine Thickets of Eastern Australia under the EPBC Act protects the ecological community throughout its entire range including in Victoria.

Some Examples of Littoral Rainforest and Coastal Vine Thickets of Eastern Australia

The listed ecological community varies greatly in appearance across its distributional range and from site to site; there may be differences in structure and plant species present. The following photos show some examples of this ecological community and some of the variations in appearance. The labels indicate the IBRA regions where the photo was taken (see distribution map on page 9 for IBRA boundaries).

Palm Cove, North of Cairns, QLD Wet Tropics

Ellis Beach, North of Cairns, QLD Wet Tropics

Mission Beach, South of Cairns, QLD Wet Tropics

Central Mackay Coast

Palm Cove, North of Cairns, QLD Wet Tropics

Mission Beach, South of Cairns, QLD Wet Tropics

Wagnetti Beach, North of Cairns, QLD Wet Tropics

North of Cabarita Beach, Northern NSW South East Queensland

Ellis Beach, North of Cairns, QLD Wet Tropics

Mission Beach, South of Cairns, QLD Wet Tropics

Central Mackay Coast

North of Cabarita Beach, Northern NSW South East Queensland

Bill O'Donn

Wooyung Nature Reserve, North of Byron Bay, NSW. South East Queensland

© F. Barzi

Sea Acres Nature Reserve, Port Macquarie. NSW North Coast

NSW North Coast

Bournda National Park, North of Merimbula, NSW. South East Corner

South East Corner

Wooyung Nature Reserve, North of Byron Bay, NSW. South East Queensland

NSW North Coast

NSW North Coast

Bournda National Park, North of Merimbula, NSW. South East Corner

South East Corner

Iluka World Heritage Area, North of Yamba. NSW North Coast

Booti Booti, National Park, South of Forster. NSW North Coast

Bournda National Park, North of Merimbula, NSW. South East Corner

Ninety Mile Beach, near Lakes Entrance, VIC. South East Corner

North Arm, near Lakes Entrance, VIC. South East Corner

Species of Special Importance

Many threatened species that are listed under the EPBC Act have been either recorded in, or near to, known sites of the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia ecological community. This includes more than 50 plants, as well as various birds, mammals, reptiles and frog species. Please refer to the listing advice for details:

www.environment.gov.au/cgi-bin/sprat/public/ publiclookupcommunities.pl

Two species of particular note are the nationally-listed southern cassowary (*Casuarius casuarius johnsonii*) and grey-headed flying fox (*Pteropus poliocephalus*). These species are an integral part of the listed ecological community in some areas, relying on the fruits of the listed community plants for food and in return they disperse the seeds of these plants. The grey-headed flying fox has the potential for wide dispersal of seeds as it covers long distances in its foraging behaviour.

On pages 16-18 of this booklet there is a table of species which are associated with the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia and are listed under the EPBC Act. There are also some photos of these listed species.

Casuarius casuarius johnsonii, southern cassowary. Listed Endangered Species

© Andrew Benwe

Phaius australis, southern swamp orchid. Listed Vulnerable Species

Why is the ecological community listed as critically endangered?

The decision to list the ecological community was made by the Minister for the Environment, Heritage and the Arts after a rigorous process that involved consultation with stakeholders and advice from the Threatened Species Scientific Committee (TSSC). The TSSC is an independent scientific body that advises the Minister on the conservation status of native species and ecological communities.

The Littoral Rainforest and Coastal Vine Thickets of Eastern Australia has been listed under the EPBC Act based on the TSSC finding that it is typically fragmented and small patch sizes coupled with demonstrable threats and the very severe reduction in the integrity of the ecological community, make it critically endangered.

National listing of an ecological community recognises that its long-term survival is under threat. The listing aims to prevent any further decline and to promote and assist recovery through government, landholder and community efforts.

What does the listing of the ecological community mean for land managers or developers?

If a patch of the listed ecological community is present, then continuation of supportive land use and practices is vitally important if it is to persist for the benefit of future generations.

The listing of the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia under the EPBC Act will not prevent land managers from continuing to use land in the same way they were before, providing that they do not significantly change or intensify their activities (and the activity is lawful).

National protection means any new or intensified activities that may have a significant impact upon one or more patches of the listed ecological community should be referred to the Minister for the Environment, Heritage and the Arts for assessment and approval.

Such activities include clearing of the listed community and activities leading to or contributing to degradation of the community, such that its values or ecological viability are threatened. For example logging, clearing of understorey or ground layer, permanent changes in hydrology, introduction of invasive exotic species, fragmentation through construction of permanent access tracks. Also note that even if your remnant vegetation does not meet the criteria for the listed ecological community (on pages 5 and 6) some plants or animal species that occur within the remnant may be individually protected under the EPBC Act.

The EPBC Act allows for some exemptions to the requirement for assessment and approval. This means that some activities may not need to be referred for an assessment or approval under certain conditions. However, failure to refer an action that has a significant impact on the listed ecological community may have legal consequences such as financial penalties or remediation orders.

Further information is available on:

Approvals: www.environment.gov.au/epbc/approval.html

Exemptions: www.environment.gov.au/epbc/about/ exemptions.html

Referrals:

www.environment.gov.au/epbc/assessments/ referral-form.html

Enquiries may also be directed to 1800 803 772

You should also check with relevant authorities whether any state or Local Government approvals are required in addition to EPBC Act requirements.

If you have the listed ecological community on your property and intend to use that land for farming practices, then you are encouraged to seek advice from the Environmental Liaison Officer at the National Farmers' Federation. The officer can be contacted by phone **1800 704 520** or email **environment@nff.org.au**

Littoral Rainforest, Mission Beach, QLD. Wet Tropics Bioregion

Littoral Rainforest on basalt at Mission Beach, QLD. Wet Tropics Bioregion

Threats, Impacts and Conservation Actions

What was once an almost continuous group of patches of the ecological community along the eastern coast of Australia has been and continues to be reduced and fragmented by land clearance, weed invasion, recreational disturbance, animal browsing/grazing, fire and natural disturbance.

There are many benefits to the long-term protection of native biodiversity. Native vegetation remnants, such as the listed Littoral Rainforest and Coastal Vine Thickets of Eastern Australia community, provide a range of ecosystem services along the east coast of Australia, like buffering salt laden winds and the prevention of erosion.

To assist in the protection of the listed community, survey work and mapping is encouraged to help identify more remnants of the listed rainforest. Monitoring to identify key threats as well as protecting known sites of the listed community through the development of conservation agreements and covenants with state conservation agencies, or re-zoning land would also help to protect the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia. Clearing and land development pose serious threats to the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia. These activities remove vegetation and the seedbank, further fragmenting the listed community and having a significant negative impact on biodiversity. Developments that are near or are upstream of the listed community and that change drainage patterns can also have negative impacts on the community. Changes in water runoff and timing potentially threaten the community as they can alter the surrounding vegetation and impact on the listed ecological community.

Climate change may directly impact on the listed community by changes to rainfall and temperature regimes and by an increased intensity of coastal processes. This may include changes to inundation regimes and an increase in severity and frequency of storm events. Storm events may directly damage the forest canopy and increase the chances of weed invasion and establishment within the rainforest. Other indirect impacts may include changes to fire regimes and to species composition. While the ecological community is relatively resilient to natural disturbances, weeds have the ability to structurally change and transform the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia. Weeds of particular concern for the listed community are lantana, bitou bush, pond apple, asparagus species, rubber vine, cape ivy, madeira vine and *Senna siamea* (some of these are pictured below). For information on the management of some of these weeds, visit the Weeds of National Significance site: **www.weeds.org.au/WoNS**

Below is a table showing key potential threats to the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia listed community as well as possible actions that land managers may take to benefit the conservation of the listed community and their land. This list is not exhaustive. A conservation advice for this ecological community has been prepared. It highlights conservation actions of high priority at the time of listing and provides additional guidance and is available on SPRAT: www.environment.gov.au/cgi-bin/sprat/public/publiclookupcommunities.pl

Chrysanthemoides monilifera bitou bush

Cryptostegia grandiflora rubber vine

Annona glabara pond apple

Lantana camara lantana

Threat	Impact	Management Actions
Clearing, disturbance and modification	 Removal, damage, thinning or fragmentation of the community Increased edge effects including susceptibility to weed invasion Increased salt spray to plants 	 Identify high conservation sites and implement conservation mechanisms Protect remnants Repair and expand and connect remnants Collect and store seeds for future plantings
Inappropriately placed paths/tracks including beach access and amenities	Direct plant damagePatch fragmentationIncreased salt spray to plants	Ensure proper placement of paths/tracks, public amenities around the community
Invasive weeds	 Introduced plants compete with native plants for space, water and nutrients May lead to structural changes or smothering as some noxious weeds proliferate, especially after disturbances like storms 	 Remove key problem species such as lantana and bitou bush from known littoral rainforest sites. Develop and use long-term management plans for controlling key exotic plant species in the region Replant with local native species
Inappropriate fire regimes	 Can open up forest to weeds, structural and species change Loss of habitat for native animals 	Implement hazard reduction zones in the vicinity of remnants
Trampling, browsing and grazing by feral animals and livestock	 Vegetation removal Soil compaction Decrease in water uptake Accelerated weed invasion 	 Control feral animal and livestock impacts by appropriate means Manage known sites to exclude feral animals and livestock

Species listed under the Environment Protection and Biodiversity Conservaton Act, 1999

The following table shows species listed under the *Environment Protection and Biodiversity Conservation Act 1999* as of February 2009 and associated with the Littoral Rainforest and Coastal Vine Thickets ecological community.

	Species	Common name(s)	EPBC Status
Plants	Acacia caerulescens	buchan blue wattle	Vulnerable
	Acronychia littoralis	scented acronychia	Endangered
	Arenga australasica	Australian arenga palm	Vulnerable
	Arthraxon hispidus	hairy jointgrass	Vulnerable
	Asperula asthenes	trailing woodruff	Vulnerable
	Asterolasia elegans		Endangered
	Baloghia marmorata	jointed baloghia	Vulnerable
	Boronia umbellata	orara boronia	Vulnerable
	Bosistoa selwynii	heart-leaved bonewood	Vulnerable
	Bosisoa transversa	yellow satinheart	Vulnerable
	Bulbophyllum globuliforme	hoop pine orchid	Vulnerable
	Clematis fawcettii	northern clematis	Vulnerable
	Corchorus cunninghamii	native jute	Endangered
	Corokia whiteana	corokia	Vulnerable
	Cryptocarya foetida	stinking cryptocarya	Vulnerable
	Cryptostlis hunteriana	leafless tongue orchid	Vulnerable
	Cupaniopsis shirleyana	wedge-leaf tuckeroo	Vulnerable
	Cynanchum elegans	white-flowered wax plant	Endangered
	Davidsonia jerseyana	Davidson's plum	Endangered
	Davidsonia johnsonii	smooth Davidson's plum	Endangered
	Desmodium acanthocladum	thorny pea	Endangered
	Diospyros mabacea	red-fruited ebony	Vulnerable
	Diploglottis campbellii	small-leaved tamarind	Vulnerable
	Durabaculum nindii		Endangered
	Endiandra floydii	Floyd's walnut	Endangered
	Endiandra hayesii	rusty rose walnut	Endangered
	Floydia praealta	ball nut	Vulnerable
	Fontainea australis	southern fontainea	Vulnerable
	Fontainea oraria	coastal fontainea	Vulnerable
	Gossia fragrantissima	sweet myrtle	Endangered
	Hicksbeachia pinnatifolia	red boppel nut	Endangered
	Huperzia dalhousieana	blue tassel-fern	Vulnerable
	Huperzia phlegmarioides	layered tassel-fern	Endangered

	Macadamia tetraphylla	rough-shelled bush nut	Vulnerable
	Medicosma obovata		Vulnerable
	Muehlenbeckia australis	climbing lignum, native sarsparilla	Endangered
	Neisosperma kilneri		Endangered
	Ozothamnus eriocephalus		Vulnerable
	Phaius australis	southern swamp orchid	Vulnerable
	Phaius tankervilleae	Lady Tankerville's swamp orchid	Endangered
	Phalaenopsis rosenstromii		Endangered
	Quassia bidwillii	quassia	Endangered
	Randia moorei	spiny gardenia	Vulnerable
	Rhizanthella slateri	eastern Australian underground orchid	Endangered
	Sophora fraseri	brush sophora	Endangered
	Syzygium hodgkinsoniae	red lilly pilly	Vulnerable
	Syzygium moorei	rose apple	Vulnerable
	Syzygium paniculatum	magenta lilly pilly	Vulnerable
	Tinospora tinosoroides	arrow-head vine	Vulnerable
	Vappaculum superbiens		Vulnerable
Birds	Amaurornis olivaceus	bush-hen	Listed Marine
	Casuarius casuarius johnsonii	southern cassowary	Endangered
	Cyclopsitta diophthalma coxeni	Coxen's fig-parrot	Endangered, Listed Migratory
	Ducula bicolor	pied imperial-pigeon	Listed Marine
	Erythrotriorchis radiatus	red goshawk	Vulnerable
	Hirundapus caudacutus	white-throated needletail	Listed Marine, Listed Migratory
	Merops ornatus	rainbow bee-eater	Listed Marine, Listed Migratory
	Monarcha melanopsis	black-face monarch	Listed Marine, Listed Migratory
	Monarcha trivirgatus	spectacled monarch	Listed Marine, Listed Migratory
	Pandion haliaetus	osprey	Listed Marine, Listed Migratory
	Pterodroma leucoptera leucoptera	Gould's petrel	Endangered, Listed Migratory
	Ptilinopus superbus	superb fruit-dove	Listed Marine
	Rhipidura rufifrons	rufous fantail	Listed Marine, Listed Migratory
	Turnix melanogaster	black-breasted button-quail	Vulnerable
Mammals	Dasyurus hallucatus	northern quoll	Endangered
	Dasyurus maculatus maculatus	spotted-tailed quoll	Endangered
	Petrogale persephone	proserpine rock-wallaby	Endangered
	Potorous tridactylus tridactylus	long-nosed potoroo	Vulnerable

	Pteropus conspicillatus	spectacled flying-fox	Vulnerable
	Pteropus poliocephalus	grey-headed flying-fox	Vulnerable
Frogs	Litoria aurea	green and golden bell frog	Vulnerable
	Mixophyes balbus	stuttering barred frog	Vulnerable
	Mixophyes iteratus	giant barred frog	Endangered

Some species listed under the Environment Protection and Biodiversity Conservaton Act 1999

Some species listed under the *Environment Protection and Biodiversity Conservation Act 1999* as of February 2009 and associated with the Littoral Rainforest and Coastal Vine Thickets ecological community. [Vu: Vulnerable, En: Endangered; Ma: Listed Marine, Mi: Listed Migratory]

Boronia umbellata, orara boronia **Vu**

C M. Fagg ANBG

Desmodium acanthocladum, thorny pea **En**

Casuarius casuarius johnsonii, southern cassowary **En**

Corchorus cunninghamii, native jute **En**

Ptilinopus superbbus, superb fruit dove **Ma**

Diploglottis campbellii, small leaved tamarind **Vu**

Davidsonia jerseyana, Davidson's plum **En**

Pteropus conspicillatus, spectacled flying fox Vu

O Andrew Benwe

Phaius australis, southern swamp orchid **Vu**

O Hugh Nicholson

Acronychia littoralis, scented acronychia **En**

Merops ornatus, rainbow bee-eater **Ma, Mi**

Mixophyes balbus, stuttering barred frog **Vu**

Macadamia tetraphylla, rough-shelled bush nut **Vu**

Phaius tankervilleae, Lady Tankerville's swamp orchid **En**

Littoria aurea, green and golden bell frog **Vu**

Floydia praealta, ball nut **Vu**

Hicksbeachia pinnatifolia, red boppel nut **En**

Neisosperma kilneri En

Syzygium paniculatum, magenta lilly pilly **Vu**

Dasyurus maculatus maculatus, spotted-tailed quoll **En**

Fontainea oraria, coastal fontaniea **Vu**

Huperzia phlegmarioides, layered tassel fern **En**

Petrogale persephone, proserpine rock wallaby **En**

Mixophyes iteratus, giant barred frog **En**

Littoral Rainforest and Coastal Vine Thickets of Eastern Australia

19

Can I get funding to protect the ecological community?

If the ecological community is on your property, council land or public land, you may be eligible for funding to help preserve or restore remnants.

Funding through Caring for our Country may be available for undertaking activities that are undertaken which have an environmental benefit. For more details:

www.nrm.gov.au/funding/future.html

The National Reserve System (NRS) has an important role in protecting biodiversity values. Building the NRS is one of the priorities under Caring for our Country. Funding is open to landholders who seek financial support to either purchase land or establish protected areas on private land for inclusion in the NRS. For more details:

www.nrm.gov.au/funding/2008/nrs.html

There may be state government initiatives to help protect the littoral rainforest, as it is also a state-listed threatened community in QLD and NSW. Regional offices of either the Environmental Protection Agency of QLD, or the Department of Environment and Climate Change of NSW, or your local Catchment Management Authority, Regional Natural Resource Management Group, or local council can provide you with information about any current programs in place to support conservation efforts on private property.

North Arm, near Lakes Entrance, VIC. South East Corner Bioregion

Where can I get further information?

Listing Advice and Conservation Advice for the Littoral Rainforest and Coastal Vine Thickets of Eastern Australia. Go to the ecological community and view the advices:

www.environment.gov.au/cgi-bin/sprat/public/ publiclookupcommunities.pl

- NSW Department of Environment and Climate Change (NSW listed ecological community). Littoral Rainforest ecological community profile: www.threatenedspecies.environment.nsw.gov.au
- Peel, B. (not yet published). *Rainforest Restoration Manual. Based on the Rainforests of South-eastern Australia.* Bill Peel.CSIRO PUBLISHING (Due for release May 2009).

Murphy, H. (2008). Habitat management guide— Rainforests: *Ecological principles for the strategic management of weeds in rainforest habitats.* CRC for Australian Weed Management, Adelaide. www.weedscrc.org.au/documents/CRC_HMG_ Rainforests_v6a.pdf

Useful websites

- EPBC Act web site: www.environment.gov.au/epbc
- EPBC Act Administrative Guidelines on Significance: www.environment.gov.au/epbc/ assessmentsapprovals/guidelines/index.html
- Information about nationally-listed threatened ecological communities and species: www. environment.gov.au/cgi-bin/sprat/public/ sprat.pl
- Caring for our Country What can I do?
 www.nrm.gov.au/do/landholders/index.html
- National Farmers' Federation
 www.nff.org.au/
- Department of Climate Change www.climatechange.gov.au/publications/ index.html#impacts

The views and opinions contained in this document are not necessarily those of the Commonwealth Government. The contents of this document have been compiled using a range of source materials and while reasonable care has been taken in its compilation, the Commonwealth Government does not accept responsibility for the accuracy or completeness of the contents of this document and shall not be liable for any loss or damage that may be occasioned directly or indirectly through the use of or reliance on the contents of the document.

Additional copies

If you would like extra copies of this brochure please contact the Community Information Unit of the Department of the Environment, Water, Heritage and the Arts.

Email ciu@environment.gov.au Freecall 1800 803 772

Pteropus conspicillatus, spectacled flying fox

© Department of the Environment, Water, Heritage and the Arts, 2009

Front cover photos: © Liz Gallie, © M. Fagg ANBG, © Bill O'Donnel and © Wet Tropics Management Authority Back cover photos: © Frank Lemckert, © Bill O'Donnell, © M. Fagg ANBG, © Bill Peel

Broken Head Nature Reserve, South of Byron Bay, NSW. South East Queensland Bioregion

www.environment.gov.au/epbc

EC001.0109